Life Has A History

Name_________________________
1. What is another word for a group of organisms? _____________________

2. There may be as many as _______________________ species of animals, plants and other organisms on earth. The total number of animal species that is currently known is ____________________.

3. Of the species identified today, how many are:

Arthropods _______________

Mammals _________________

Mollusks _________________

Land Plants _______________

Flatworms ________________

Fungi ____________________

Roundworms _____________

Protists ___________________

4. What group of organisms is the largest? _________________________________
5. The diversity of life we have today is a result of __________________________.

The easiest way to define evolution takes just three words: ___________________

______________________ _________________.

6. What is biodiversity? __
__

7. Click on the three images to take a peek at life in the sea through time.

A. 470 Million Years Ago - __________________________ Period

What were the dominant predators of that time?

Name two of their distant relatives.

What was one of the first arthropods to exit on Earth?

What type of coral was present during this time?

B. 160 Million Years Ago – Middle ____________________ Period

What animals dominated the land?

What large marine reptile ruled the sea?

Which extinct organism is related to squid?

C. The Ocean Today

Why are coral reefs important?
8. Evolution has occurred over _____________________ of years of Earth’s history. The history of the Earth can be traced back _________ billion years.

9. When did each of these events occur?

__________________ Formation of the Earth ________________ First Dinosaurs

__________________ First fish ________________ First Multicellular Life

__________________ Dinosaur Extinction ________________ First Land Plants

__________________ First Life

 _________________ Modern Humans

10. _____________________ provide evidence for the evolution of life.

11. List three objects that may form fossils.

12. Click on three of the fossil pictures shown and answer the following questions for each. What is the name of the fossil? What type of organism is it? When did it live?

Fossil 1:

Name –

Type of organism –

When it lived –

Fossil 2:

Name –

Type of organism –

When it lived –

Fossil 3:

Name –

Type of organism –

When it lived –

13. What is a paleontologist?
14. Fossils help us to understand how life forms are _______________________. Shared features help us put closely related organisms into ___________________.

15. What is a common ancestor?

16. What features do Therapods share?

17. What features do all birds share?

18. The crane and bald eagle belong to an exclusive group called ___________________.

19. What features do all modern birds share?

20. Scientists use diagrams called ___________________________ to show evolutionary relationships. Cladograms can be used to illustrate evolutionary relationships and patterns of ____________________________.
21. What is divergence?

22. Cladograms show us ____________________ where organisms shared a common ancestor.
23. To which animal are the crane and eagle most closely related?
24. What are 3 lines of evidence can scientists use to determine evolutionary relationships between organisms?
25. _________________________ is essential for evolution. All populations of organisms have individual _________________________.

26. Name 2 variations that you cannot see.

27. How do new species form?

28. Over time, __________________ ____________________ causes changes in features.

29. Why were the finches with larger bodies and larger bills able to survive better during the drought?

30. Name and define 2 mechanisms that can influence evolution.

31. Who published the theory of natural selection?
32. What percentage of all species that once lived are estimated to now be extinct?

33. When did trilobites become extinct?

34. What time period were ammonites abundant? When did they become extinct?

35. What did Lambeosaurus’s use their crests for?

36. What animal was the quagga related to? When did the last one die?

37. What caused the extinction of passenger pigeons?

38. What threatened the golden lion tamarin? What is being done to save them from extinction?

